David Cochrane

David is one of the real geniuses in astrology today. Attendees of his lectures are amazed and inspired by the clarity, depth, and wisdom that he shares with others. He has advanced astrological theory to a new level, conducted research that validates these ideas, developed software to make it possible to use these ideas, and he shares this information with humility, honesty, and simplicity. He also emphasizes practical ideas that you can use in your astrological interpretations.

Ursula Presents ...

A space for interaction and human development where regular courses, lectures, exhibitions and gourmet events are held.

Details of these events can be found here:

www.ursulas.com.mx

Addess, phone number and email address are listed below

Guerrero 62, Col. Héroes de Padierna México, D.F. 10700 Tel. +52-55-5568 1588

Email: <u>urstockder@yahoo.com</u> or <u>ursula@tecnofin.com</u>

We are also working and collaborating with La Casa del Astrólogo

La Casa del Astrólogo: Desde hace 15 años, difunde la cultura astrológica y promueve la profesionalización de la Astrología en México.

Mas detalles en:

www.facebook.com/Lacasadelastrologo

2015

Ursula Presents

Astrology and Sacred Geometry

PLUS: AstroCartography Workshop

Events Date: August 21-22

Applications

Some things that you will learn from these events:

- We will learn how these breakthroughs in understanding the patterns of life give us a new perspective on astrology and how these insights can make your astrological interpretations more accurate!
- Evidence that astrology is more than myths and archetypal symbols. It is part of the essence of life.
- What is compaction, explains the existence of the zodiac, as an aid in interpreting natal charts and advise clients.
- As a basic property of nature known by scientists as 'spin', combined with the nature of numbers, based basic principles of astrology: the tropical zodiac, the planets rulers of the zodiacal signs, the cardinal signs of the zodiac and other ideas of astrology.
- How this understanding of the nature of astrology improves your understanding of, for example, the four elements of fire, earth, air and water
- How there is one Truth and that Truth can be seen through science, spirituality, art, and astrology. Life is magical, awe-inspiring and an adventure if we just have the eyes to see it.
- Why all astrologer must be familiar with the work of Nassim Haramein. How can you use these ideas to anticipate future developments in astrology and what is going to be able.

Program

Conference: Astrology and Sacred Geometry (Friday, August 21, 7 pm to 9 pm)

In the universe and nature are beautiful patterns and designs, inspires and wonder, form the basis of the zodiac. David Cochrane has investigated these relationships and share their findings in a clear and simple way. While the prime numbers and the Fibonacci sequence seem little related to astrology. Find how analysis has become important as astrologers have begun to incorpórate these findings in their studies and practices.

Workshop applied Astrocartography (Saturday, August 22, 10 am to 6 pm)

David taught techniques & interpretation of relocation astromaps, as well as counseled thousands of clients, to determine the best place to find peace, happiness, work, prosperity, fun or romance using Vibrational Astrology. With a more advanced & precise analysis, David is able to advise people on very specific goals regading this subject. As amazing as it may seem & as much as we may think that midpoints are subtle, David will demonstrate with the charts of a few attendees how midpoints & other astrological influences are the key to discovering what the important astrological influences are for a person in a given place.

Arrangements: Both events will take place in Ursula's Residence

- ** Conference Fee: \$600 (includes coffee service)
- ** Workshop Fee: \$1200 (includes lunch and coffee)
- ** Both Events: \$1600 (includes coffee service and lunch)

